Challenge Problems in Bioinformatics and Computational Biology from Other Reports #### B.1 GRAND CHALLENGES IN COMPUTATIONAL BIOLOGY (David Searls)¹ - 1. Protein structure prediction - 2. Homology searches - 3. Multiple alignment and phylogeny construction - 4. Genomic sequence analysis and gene-finding # B.2 OPPORTUNITIES IN MOLECULAR BIOMEDICINE IN THE ERA OF TERAFLOP COMPUTING (Klaus Schulten et al.)² - 1. Study protein-protein and protein-nucleic acid recognition and assembly - 2. Investigate integral functional units (dynamic form and function of large macromolecular and supramolecular complexes) - 3. Bridge the gap between computationally feasible and functionally relevant time scales - 4. Improve multiresolution structure prediction - 5. Combine classical molecular dynamics simulations with quantum chemical forces - 6. Sample larger sets of dynamical events and chemical species - 7. Realize interactive modeling - 8. Foster the development of biomolecular modeling and bioinformatics - 9. Train computational biologists in teraflop technologies, numerical algorithms, and physical concepts - 10. Bring experimental and computational groups in molecular biomedicine closer together. ¹D. Searls, "Grand Challenges in Computational Biology," Computational Methods in Molecular Biology, S. Salzberg, D. Searls, and Simon Kasif, eds., Elsevier Science, 1998. ²K. Schulten, G. Budescu, F. Molnar, *Opportunities in Molecular Biomedicine in the Era of Teraflop Computing*, NIH Resource for Macromolecular Modeling and Bioinformatics, March 3-4, 1999, Rockville, MD; see http://whitepapers.zdnet.co.uk/0,39025945,60014729p-39000617q,00.htm. 430 CATALYZING INQUIRY # B.3 WORKSHOP ON MODELING OF BIOLOGICAL SYSTEMS (Peter Kollman and Simon Levin)³ # Challenging Issues That Span All Areas of Modeling Systems A. Integrating data and developing models of complex systems across multiple spatial and temporal scales - Scale relations and coupling - Temporal complexity and coding - Parameter estimation and treatment of uncertainty - Statistical analysis and data mining - Simulation modeling and prediction #### B. Structure-function relationships - Large and small nucleic acids - Proteins - Membrane systems - General macromolecular assemblies - Cellular, tissue, organismal systems - Ecological and evolutionary systems #### C. Image analysis and visualization - Image interpretation and data fusion - Inverse problems - Two-, three- and higher-dimensional visualization and virtual reality # D. Basic mathematical issues - Formalisms for spatial and temporal encoding - Complex geometry - Relationships between network architecture and dynamics - Combinatorial complexity - Theory for systems that combine stochastic and nonlinear effects often in partially distributed systems #### E. Data management - Data modeling and data structure design - Query algorithms, especially across heterogeneous data types - Data server communication, especially peer-to-peer replication - Distributed memory management and process management # B.4 WORKSHOP ON NEXT-GENERATION BIOLOGY: THE ROLE OF NEXT-GENERATION COMPUTING (Shankar Subramaniam and John Wooley)⁴ #### Exemplar Challenges for Bioinformatics and Computational Biology - 1. Full genome-genome comparisons - 2. Rapid assessment of polymorphic genetic variations $^{^3}$ "Modeling of Biological Systems," P. Kollman and S. Levin (chairs), a workshop at the National Science Foundation, March 14 and 15, 1996, available at http://www.resnet.wm.edu/~jxshix/math490/Modeling%20of%20Biological%20Systems.htm. ⁴S. Subramaniam and J. Wooley, DOE-NSF-NIH 1998 Workshop on Next-Generation Biology: The Role of Next Generation Computing, available at http://cbcg.lbl.gov/ssi-csb/nextGenBioWS.html. APPENDIX B 431 - 3. Complete construction of orthologous and paralogous groups of genes - 4. Structure determination of large macromolecular assemblies/complexes - 5. Dynamical simulation of realistic oligomeric systems - 6. Rapid structural/topological clustering of proteins - 7. Prediction of unknown molecular structures; protein folding - 8. Computer simulation of membrane structure and dynamic function - 9. Simulation of genetic networks and the sensitivity of these pathways to component stoichiometry and kinetics - 10. Integration of observations across scales of vastly different dimensions and organization to yield realistic environmental models for basic biology and societal needs #### B.5 TECHNOLOGIES FOR BIOLOGICAL COMPUTER-AIDED DESIGN (Masaru Tomita)⁵ - 1. Enzyme engineering: to refine enzymes and to analyze kinetic parameters in vitro - 2. Metabolic engineering: to analyze flux rates in vivo - 3. Analytical chemistry: to determine and analyze the quantity of metabolites efficiently - 4. Genetic engineering: to cut and paste genes on demand, for modifying metabolic pathways - 5. Simulation science: to efficiently and accurately simulate a large number of reactions - 6. Knowledge engineering: to construct, edit and maintain large metabolic knowledge bases - 7. Mathematical engineering: to estimate and tune unknown parameters ### B.6 TOP BIOINFORMATICS CHALLENGES (Chris Burge et al.)6 - 1. Precise, predictive model of transcription initiation and termination: ability to predict where and when transcription will occur in a genome - 2. Precise, predictive model of RNA splicing/alternative splicing: ability to predict the splicing pattern of any primary transcript - 3. Precise, quantitative models of signal transduction pathways:ability to predict cellular response to external stimuli - 4. Determining effective protein-DNA, protein-RNA and protein-protein recognition codes - 5. Accurate ab initio structure prediction - 6. Rational design of small molecule inhibitors of proteins - 7. Mechanistic understanding of protein evolution: understanding exactly how new protein functions evolve - 8. Mechanistic understanding of speciation: molecular details of how speciation occurs - 9. Continued development of effective gene ontologies-systematic ways to describe the functions of any gene or protein - 10. (Infrastructure and education challenge) - 11. Education: development of appropriate bioinformatics curricula for secondary, undergraduate, and graduate education #### B.7 EMERGING FIELDS IN BIOINFORMATICS (Patricia Babbitt)⁷ - 1. Data storage and retrieval, database structures, annotation - 2. Analysis of genomic/proteomic/other high-throughput information ⁵M. Tomita, "Towards Computer Aided Design (CAD) of Useful Microorganisms," *Bioinformatics* 17(12):1091-1092, 2001. ⁶C. Burge, "Bioinformaticists Will Be Busy Bees," *Genome Technology*, No. 17, January, 2002. Available (by free subscription) at http://www.genome-technology.com/articles/view-article.asp?Article=20021023161457. ⁷P. Babbitt et al., "A Very Very Short Introduction to Protein Bioinformatics," August 22-23, 2002, University of California, San Francisco, available at http://baygenomics.ucsf.edu/education/workshop1/lectures/w1.print2.pdf. 432 CATALYZING INQUIRY - 3. Evolutionary model building and phylogenic analysis - 4. Architecture and content of genomes - 5. Complex systems analysis/genetic circuits - 6. Information content in DNA, RNA, protein sequences and structure - 7. Metabolic computing - 8. Data mining using machine learning tools, neural nets, artificial intelligence - 9. Nucleic acid and protein sequence analyses # B.8 TEN GRAND CHALLENGES (Sylvia Spengler)8 - 1. The origin, structure, and fate of the universe - 2. The fundamental structure of matter - 3. Earth's physical systems - 4. The diversity of life on Earth - 5. The tree of life - 6. The language of life - 7. The web of life - 8. Human ecology - 9. The brain and artificial thinking machines - 10. Integrating Earth and human systems - 11. A knowledge server for planetary management #### Research Across Domains: Data - Information management—human evolution continued - Exponential increase in data and information across domains - Access to information across domains—as or more important than the information itself - Integration of data across knowledge domains - Apply analytical tools across knowledge domains - Modeling of complex systems - Simulation of phenomena—descriptive science becomes predictive science # Research Across Domains: People - Share data across disciplines - Build and use analytical and modeling tools across disciplines - Work in collaborative, cross-domain groups #### Research Across Domains: Time - Real-time data access, integration, and analysis - Real-time modeling and effects prediction - Real-time dissemination of research results - Real-time testing by research community - Real-time policy discussions - Real-time policy decisions ⁸S. Spengler, Lawrence Berkeley National Laboratory, personal communication to John Wooley, January 3, 2005. APPENDIX B 433 # B.9 GRAND CHALLENGES IN BIOMEDICAL COMPUTING (John A. Board, Jr.)9 # Biomedical Applications from Coupling Imaging and Modeling - Real-time noninvasive three-dimensional imaging of many body systems - Real-time generation of three-dimensional patient-specific models - Multiple-technology (multimodal) imaging and modeling - Whole-organ modeling - Multiple-organ system modeling - Patient-specific modeling of organ anomalies - Model support for (partial) restoration of hearing, coarse vision, and locomotion (via both paralyzed and artificial limbs) #### All of these applications make use of: - Three-dimensional models - Increasingly refined grids and increasing levels of tissue discrimination - Anatomically realistic models - Special-purpose hardware for visualization - Distributed computing techniques. # B.10 ACCELERATING MATHEMATICAL-BIOLOGICAL LINKAGES: REPORT OF A JOINT NSF-NIH WORKSHOP (Margaret Palmer et al.)¹⁰ # List of Top Ten Problems at the Mathematical Biology Interface - 1. Model multilevel systems: from the cells in people, to human communities in physical, chemical, and biotic ecologies. - 2. Model networks of complex metabolic pathways, cell signaling, and species interactions. - 3. Integrate probabilistic theories: understand uncertainty and risk. - 4. Understand computation: gaining insight and proving theorems from numerical computation and agent-based models. - 5. Provide tools for data mining and inference. - 6. Address linguistic and graph theoretical approaches. - 7. Model brain function. - 8. Build computational tools for problems with multiple temporal and spatial scales. - 9. Provide ecological forecasts. - 10. Understand effects of erroneous data on biological understanding. # B.11 GRAND CHALLENGES OF MULTIMODAL BIOMEDICAL SYSTEMS (J. Chen et al.)¹¹ #### **Science Challenges** 1. Allow early detection of where and when an infectious disease outbreak occurs, whether it is naturally occurring or man-made, in real time. ⁹J.A. Board, Jr., "Grand Challenges in Biomedical Computing, *High-Performance Computing in Biomedical Research*, T.C. Pilkington, B. Loftis, J.F. Thompson, S.L.Y. Woo, T.C. Palmer, and T.F. Budinger, eds., CRC Press, Boca Raton, FL, 1993. ¹⁰M. Palmer et al., "Accelerating Mathematical-Biological Linkages: Report of a Joint NSF-NIH Workshop," February 2003, available at www.maa.org/mtc/NIH-feb03-report.pdf. ¹¹J. Chen et al., "Grand Challenges of Multimodal Bio-Medical Systems," *IEEE Circuits and Systems Magazine*, pp. 46-52, 2nd Quarter 2005, available at http://gsp.tamu.edu/Publications/PDFpapers/pap_CASmag_MBM.pdf. 434 CATALYZING INQUIRY 2. Develop multidimensional drug profiling databases to facilitate drug discovery and to identify biomarkers for diagnosis and monitoring the progress of individual disease treatments. - 3. Connect activities and events derived from cellular processes to high-level cognitions. - 4. Support personalized medical care and clinical decision for patients #### **Technology Challenges and Enabling Technologies** - 1. Formalization of biological knowledge into predictive models for systems biology and systembased analysis - 2. Interdisciplinary training - 3. Development of open source, multiscale modality informatics toolkits ### B.12 THE DEPARTMENT OF ENERGY'S GENOMES TO LIFE PROGRAM¹² # 21st Century Biology Requiring "Biocomp" Tools - 1. Population models, symbiosis, and stability - 2. Discrete growth models - 3. Reaction kinetics - 4. Biological oscillators and switches - 5. Coupled oscillators - 6. Reaction-diffusion, chemotaxis, and nonlocality - 7. Oscillator-generated wave phenomena and patterns - 8. Spatial pattern formation with population interactions - 9. Mechanical models for generating pattern and form in development - 10. Evolution and morphogenesis #### A Mathematica for Molecular, Cellular, and Systems Biology - 1. Core data models and structures [database management] - 2. Optimized functions [core libraries] - 3. Scripting environment [e.g., Python, PERL, ruby, etc.] - 4. Database accessors and built-in schemas - 5. Simulation interfaces - 6. Parallel and accelerated kernels - 7. Visualization interfaces (for information visualization and scientific visualization) - 8. Collaborative workflow and group use interfaces #### Hierarchical Biological Modeling Environment - 1. Genetic sequences - 2. Molecular machines - 3. Molecular complexes and modules - 4. Networks + pathways [metabolic, signaling, regulation] - 5. Structural components [ultrastructures] - 6. Cell structure and morphology - 7. Extracellular environment - 8. Populations and consortia ¹²R. Stevens, "GTL Software Infrastructure: A Computer Science Perspective," undated presentation, Argonne National Laboratory, available at www.doegenomics.org/compbio/mtg_1_22_02/RickStevens.ppt. APPENDIX B 435 # Modeling and Simulation Challenges for 21st Century Biology - 1. Modeling activity of single genes - 2. Probabilistic models of prokaryotic genes and regulation - 3. Logical models of regulatory control in eukaryotic systems - 4. Gene regulation networks and genetic network inference in computational models and applications to large-scale gene expression data - 5. Atomistic-level simulation of biomolecules - 6. Diffusion phenomena in cytoplasm and extracellular environment - 7. Kinetic models of excitable membranes and synaptic interactions - 8. Stochastic simulation of cell signaling pathways - 9. Complex dynamics of cell cycle regulation - 10. Model simplification # B.13 HIGH-PERFORMANCE COMPUTING, COMMUNICATION, AND INFORMATION TECHNOLOGY GRAND CHALLENGES (LATE 1980s, EARLY 1990s)¹³ #### Computing Applications to Map and Sequence Human Genome - 1. Understanding protein folding - 2. Predicting structure of native protein - 3. Exhaustive discovery and analysis of cancer genes - 4. Molecular recognition and dynamics - 5. Drug discovery ¹³Committee on Physical, Mathematical, and Engineering Sciences of the Federal Coordinating Council for Science, Engineering, and Technology, U.S. Office of Science and Technology Policy, FY1992 Blue Book: *Grand Challenges: High Performance Computing and Communications—The FY 1992 U.S. Research and Development Program.*